MASA TM X 70774 ## ON TIME SCALES AND TIME SYNCHRONIZATION USING LORAN-C AS A TIME REFERENCE SIGNAL A. R. CHI (NASA-TM-X-70774) ON TIME SCALES AND N75-10905 TIME SYNCHRONIZATION USING LORAN-C AS A TIME REFERENCE SIGNAL (NASA) 55 p HC CSCL 17G Unclas G3/04 02766 SEPTEMBER 1974 GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND "This paper presents the views of the author(s), and does not necessarily reflect the views of the Goddard Space Flight Center, or NASA." For information concerning availability of this document contact: Technical Information Division, Code 250 Goddard Space Flight Center Greenbelt, Maryland 20771 (Telephone 301-982-4488) ON TIME SCALES AND TIME SYNCHRONIZATION USING LORAN-C AS A TIME REFERENCE SIGNAL A. R. Chi Network Engineering Division September 1974 GODDARD SPACE FLIGHT CENTER Greenbelt, Maryland #### ON TIME SCALES AND TIME SYNCHRONIZATION USING LORAN-C AS A TIME REFERENCE SIGNAL A. R. Chi Network Engineering Division #### ABSTRACT With the advent of space science and applications the requirements for precise and accurate time and time interval have approached to the order of microseconds and below. To meet these needs users must examine the various techniques to maintain the time scale and assess their long-term performance. LORAN-C navigation system has been widely used in the last few years as a precise time reference signal for international comparison of the primary clocks in the northern hemisphere. This paper presents the long term performance of the eight LORAN-C chains in terms of the Coordinated Universal Time (UTC) of the U.S. Naval Observatory (USNO) and the use of the LORAN-C navigation system to maintain the user's clock to a UTC scale. The atomic time (AT) scale and the UTC of several national laboratories and observatories relative to the international atomic time (TAI) are presented. In addition, typical performance of several NASA tracking station clocks, relative to the USNO master clock, is also presented. PRECEDING PAGE BLANK NOT FILMED #### CONTENTS | | Page | |---|------| | INTRODUCTION | 1 | | CLOCK COMPARISON TECHNIQUE AND DATA | 1 | | HISTORICAL BACKGROUND OF ATOMIC TIME | 2 | | CLOCK COMPARISONS | 3 | | LONG-TERM TIME STABILITY OF LORAN-C CHAINS | 12 | | USE OF UTC AND LORAN-C | 12 | | TYPICAL NASA TRACKING STATION CLOCK PERFORMANCE | 13 | | REFERENCES | 23 | | APPENDIX A | A-1 | | ADDENDIY B | B-1 | PRECEDING PAGE BLANK NOT FILMED #### ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | Independent Local Atomic Time Scales, AT (Laboratory-i), Relative to TAI (International Atomic Time) | 4 | | 2 | Independent Local Atomic Time Scale, AT (NBS), Relative to TAI (Continued From Figure 1) | 5 | | 3 | Coordinated Universal Time (UTC) Scales of Independent Laboratories Relative to UTC (BIH) | 7 | | 4 | Coordinated Universal Time (UTC) Scale of Individual Laboratory Relative to UTC (BIH) | 8 | | 5 | Comparison of Coordinated Universal Time Scales Via LORAN-C East Coast Chain | 9 | | 6 | Comparison of Coordinated Universal Time Scales Via LORAN-C Mediterranean Sea and Norwegian Sea Chains . | 10 | | 7 | Comparison of Time Transmissions of LORAN-C Chains Via an Independent Monitoring Laboratory (IEN) and of Coordinated Universal Time Scales of Two Independent Laboratories Via Multiples of LORAN-C Chains | 11 | | 8 | Performance of LORAN-C Transmissions as a Precise Time Reference Signal | 13 | | 9 | Performance of Individual LORAN-C Chains Relative to U.S. Naval Observatory Master Clock | 14 | | 10 | Performance of Individual LORAN-C Chains Relative to U.S. Naval Observatory Master Clock (Continued From Figure 9) | 15 | | 11 | Performance of Individual LORAN-C Chains Relative to U.S. Naval Observatory Master Clock (Continued From Figure 10) | 16 | | Figure | | Page | |--------|--|------| | 12 | Frequency Comparison and Rating of NASA Tracking Station Clock at Canary Island (CYI) Relative to U.S. Naval Observatory Master Clock Via Naval Communication VLF Station NAA, Cutler, Maine | 17 | | 13 | Time Comparison and Control of NASA Tracking Station Clock at Canary Island (CYI) Relative to U.S. Naval Observatory Master Clock Via LORAN-C Mediterranean Sea Chain | 19 | | 14 | Performance of NASA Tracking Station Clock at Merritt Island, Florida (MIL) Relative to U.S. Naval Observatory Master Clock Via LORAN-C East Coast Chain | 20 | | 15 | Time Comparison and Control of NASA Tracking
Station Clock at Carnarvon, Australia (CRO) Relative
to U.S. Naval Observatory Master Clock Via a Skywave
Propagated Signal From LORAN-C Northwest Pacific | 21 | | | Chain | 21 | #### ON TIME SCALES AND TIME SYNCHRONIZATION USING LORAN-C AS A TIME REFERENCE SIGNAL #### INTRODUCTION National time keeping and maintenance agencies for each country have primary responsibilities in the maintenance and dissemination of accurate time to the users. These primary clocks which provide the accurate time are maintained on a long term basis and are traceable to the origin of an epoch. The time signal are disseminated through radio frequency emissions or other techniques to users, including other national time keeping agencies. The international comparison of time signals among the national time keeping agencies formulate the data base for the adoption of uniform time scales such as the Coordinated Universal Time (UTC) and the International Atomic Time (TAI). It is the time as a scale rather than the time as an epoch that is in increasing demand by modern users. With the advent of space science and applications in the last decade the requirements for precise and accurate time and time interval have approached the capabilities of national time keeping and maintenance agencies. To satisfy the sophisticated users, the national time keeping agencies issue time corrections periodically in the form of bulletins or announcements. These corrections are given relative to a primary time standard or master clock. For example, the Bureau International de l'Huere (BIH) issues a monthly circular, circular D, which gives the time comparison between the various national time standards relative to UTC and TAI. The use of these bulletins, announcements, and circulars and the long term stability of the primary time standards relative to the international adopted time scales is presented in this report. Users who need precise and accurate time and time interval on the order of microseconds or better undoubtedly recognize the need to use these corrections. The proper interpretation of the user's requirements in terms of time or time interval, the difference between accuracy and precision of measurement, and the accuracy of maintaining a clock relative to a time scale is generally the responsibility of the users who must communicate effectively to those experts who generate and/maintain the time standards and/or who provide the techniques for clock synchronization. #### CLOCK COMPARISON TECHNIQUE AND DATA Clock comparison techniques are numerous and vary in accuracy and precision. In general, radio frequency transmissions in VLF, LF, and HF bands have been used as the work-horse and provided continuous, reliable and real-time time transfer references for clock comparisons. Portable clocks, satellites (both natural and artificial), and coherent radiations from quasars are in increasing use to meet specific needs. As the accuracy in timing requirements is increased, not only must the accuracy of transmission and the precision of measurement be increased, but also the stability of the oscillators (fly wheel) which generate the time must be increased. The most often used time transfer reference signal for clock comparison among primary clocks in national laboratories is the 100 kHz transmissions of the LORAN-C navigational system. At present, LORAN-C consists of eight chains which provide adequate coverage for the northern hemisphere. The resolution of time comparison of an identified cycle of the received signal is about 1/100th of a cycle or 0.1 microseconds. The long term stability of the propagation delay, even for groundwave, is probably not much better than \pm 0.5 microsecond. The long term stability of the time transmission of a LORAN-C chain at present is about one order of magnitude lower. The data collected by each national laboratory or observatory is published and is available to the users. For example, in the United States the Naval Observatory issues to general users a series of time bulletins and announcements on a weekly basis, and sends corrections by telegrams on a daily basis to special users. The National Bureau of Standards issues a special publication, NBS Special Publication 236, on a monthly basis. In other countries, for example in the United Kingdom, the Royal Greenwich Observatory publishes a monthly Time Service Circular. Also, the National Research Council of Canada publishes their LORAN-C measurements in letter form once every ten days and Time and Frequency Bulletins monthly. The Institute Electrotecnico Nazionale of Italy publishes a monthly circular and the Bureau International de l'Heure publishes monthly circulars and annual reports. The contents, as well as the frequency of publications vary as do the needs. In general, the information is readily available and the publications can be had upon request. Typical time service notices, bulletins, announcements, and circulars are given in Appendix A. #### HISTORICAL BACKGROUND OF ATOMIC TIME Present primary time standards, as maintained by national laboratories, are based on cesium
atomic oscillators which are made either in the laboratories or by a commercial firm. The time maintained by these oscillators is referred to as atomic time. Historically, it was the weighted average of nine cesium atomic standards which were located in nine laboratories in four countries. ² This average was maintained by the U.S. Naval Observatory (USNO) and formulated the atomic time scale referred to as A.1. A.1 is presently the average of an ensemble of 15 to 30 commercial cesium atomic standards maintained at the USNO. § Each individual national laboratory also maintained an atomic time scale identified with a laboratory such as the U.S. Atomic Time (USAT) of the National Bureau of Standards which is now known as AT(NBS). Other examples are the Greenwich atomic time (GA) and now the GA2 of the Royal Greenwich Observatory, and the A3 of the BIH. As the various atomic time scales went through the process of evolution it became obvious to many that an international standard must be adopted. 4,5 Thus, the XIIIth General Conference of Weights and Measures (CGPM) adopted in 1967, the definition of the second as "the duration of 9,192,631,770 periods of the radiation corresponding to the transition between the two hyperfine levels of the ground state of the cesium atom 133." The CGPM also defined International Atomic Time (TAI) as "the time coordinate established by the BIH on the basis of the readings of atomic clocks operating in various establishments conforming to the definition of the seconds, the unit of time of the International System (SI) of Units." The XIIth Plenary Assembly of the International Radio Consultative Committee of the International Telecommunication Union, adopted in 1970 the improved UTC system. This system eliminated the changing frequency offset between UTC and TAI and increased the step-time adjustments from 0.1 to 1 second which is now called a leap second. ⁶ Thus the UTC and TAI have the same rate. #### CLOCK COMPARISONS Based on the published clock correction data of BIH, the atomic time scales, as maintained by several national laboratories and observatories, are plotted for 900 days as shown in Figures 1 and 2. In these figures the ordinate is plotted as the clock difference, $\triangle t$, in microseconds between TAI and the AT of a laboratory shown in parenthesis. The three abscissa shown are the elasped time in days, the Modified Julian Day (MJD), and the year, month, and day (YR, MO, DY). The clock off-sets of the several laboratories were not removed, for historical reasons or by choice, so as to maintain a continuous time scale for the particular laboratory. In Figures 1 and 2 these clock offsets were arbitrarily chosen so that the origins of the curves are near zero. The larger slope or clock rate difference between TAI and AT (NBS) shown in Figure 2 is attributed to the frequency difference between laboratory and commercial made cesium atomic standards. Although the Physikalisch-Technische Bundesanstalt (PTB) of Federal Republic of Germany and the National Research Council (NRC) of Canada also have laboratory made cesium atomic standards, it is not known if these standards Figure 1. Independent Local Atomic Time Scales, AT (Laboratory-i), Relative to TAI (International Atomic Time). (Data Source -- Circular D Bureau International de l'Heure) Figure 2. Independent Local Atomic Time Scale, AT (NBS), Relative to TAI (Continued From Figure 1) are used to steer their working standards, which are commercially made cesium atomic standards. Because the atomic time scale is maintained by a national laboratory of a country, it is the primary time scale of the country. Its relation to the International Atomic Time Scale is of interest. Only through this known relation can the time variant data collected by experimenters in different countries to correlated and compared. Those measurements which are dependent on the earth's position are made relative to the Coordinated Universal Time (UTC). The UTC of each laboratory relative to the UTC of BIH is also plotted for 900 days as shown in Figures 3 and 4. The difference between UTC (BIH) and TAI is -10 seconds as of January 1, 1972 (with the nagative sign indicating UTC late), -11 seconds on July 1, 1972, -12 seconds on January 1, 1973, -13 seconds on January 1, 1974, and -14 seconds on January 1, 1975. Figure 5 shows the UTC time comparison of three national laboratories for 550 days using the East Coast chain of the LORAN-C navigation system as the time transfer reference signal. The East Coast chain consists of five stations with the master station being located at Cape Fear. North Carolina and four slave stations located at: Jupiter Inlet, Florida; Cape Race, Newfoundland; Nantucket, Massachusetts; and Dana, Indiana. Also shown at the bottom of the figure is the time difference between UTC (USNO) and UTC as transmitted by the Mediterranean Sea chain. Thus, these data permit the time comparison between the East Coast and the Mediterranean Sea Chains using UTC (USNO) as the time transfer reference. The obvious single break in the East Coast chain data, which occurred on MJD 41994 (Nov. 8, 1973) are due to step time corrections made at the master stations as are the two breaks in the Mediterranean Sea data which occurred on MJD 41840 (June 7, 1973) and on MJD 42090 (Feb. 12, 1974). The smaller step time corrections and frequency changes of the oscillators made from time to time at the master station will become obvious when the detailed data is examined. It should be pointed out here that the time transmitted by LORAN-C chains is required to be within only ± 25 microseconds of the master clock of the U.S. Naval Observatory (USNO-MC). This requirement (as can be seen in Figure 8) is met with a safety factor of one to three. Figure 6 shows the relative time differences of the Mediterranean Sea chain and the Norwegian Sea chain with respect to UTC of the Instituto Elettrotecnico Nazionale (IEN) of Turin, Italy and UTC of the USNO. From this figure one can calculate the UTC time difference between IEN and the USNO and between the two LORAN-C chains as shown in Figure 7. It should be pointed out that these calculations were made on the assumption that the propagation delays are constant for the time of observation between the monitoring stations and the LORAN-C transmitters and between the slave stations and their master stations. Figure 3. Coordinated Universal Time (UTC) Scales of Independent Laboratories Relative to UTC (BIH) (Data Source -- Circular D, Bureau International de l'Heure) Figure 4. Coordinated Universal Time (UTC) Scale of Individual Laboratory Relative to UTC (BIH) ## COMPARISON OF COORDINATED UNIVERSAL TIME (UTC) AS MAINTAINED BY NATIONAL TIME KEEPING AGENCIES USING LORAN C EAST COAST CHAIN AS A TRANSFER REFERENCE Figure 5. Comparison of Coordinated Universal Time Scales Via LORAN-C East Coast Chain (Data Source -- National Bureau of Standards' Special Publication 236, U.S. Naval Observatory's Daily Phase Values and Time Differences Series 4, and Canadian National Research Council's LORAN-C Measurements) # RELATIVE TIME DIFFERENCE OF LORAN C MEDITERRANEAN SEA CHAIN (ESTARTIT) AND NORWEGIAN SEA CHAIN (SYLT) AS MEASURED AT THE INSTITUTO ELETTROTECNICO NAZIONALE (TURIN, ITALY) AND ALSO THE MEDITERRANEAN SEA CHAIN (SIMERI CRICHI) VS THE U.S. NAVAL OBSERVATORY Figure 6. Comparison of Coordinated Universal Time Scales Via LORAN-C Mediterranean Sea and Norwegian Sea Chains (Data Source -- Circulars of Instituto Elettrotecnico Nazionale -- Tourin, Italy and U.S. Naval Observatory's Daily Phase Values and Time Differences Series 4) Figure 7. Comparison of Time Transmissions of LORAN-C Chains Via an Independent Monitoring Laboratory (IEN) and of Coordinated Universal Time Scales of Two Independent Laboratories Via Multiples of LORAN-C Chains This assumption is reasonable for a short period of time (days), and is under question for a longer period of time (months or longer). #### LONG-TERM TIME STABILITY OF LORAN-C CHAINS Figure 8 shows the time differences of six of the eight LORAN-C chains relative to the master clock of the U.S. Naval Observatory (USNO-MC) as a function of time for about 900 days. Figure 9, 10, and 11 show the time difference of nine individual LORAN-chains relative to the USNO-MC. Figure 9 shows the present behavior of time controlled LORAN-C chains. Figures 10 and 11 show the progress of implementing the time control of a LORAN-C chain. In Figure 11, the performance of the West coast LORAN-D chain, which was recently implemented, is also given. For convenience some reference information on LORAN-C and LORAN-D is given in Appendix B of this report. Table B-1 gives the stations of the nine LORAN-chains, and their repetition rates. Users of LORAN-C are advised that the reptition rate for each chain has been changed from time to time since 1970. This is done to avoid cross chain interference of the LORAN-C transmissions and to identify the chains. Table B-2 gives the basic group repetition rates. Table B-3 gives the LORAN-C group period in microseconds for basic and specific rates. Table B-4 gives the phase reversal coding sequence of the eight pulses within each group for the master and slave stations. #### USE OF UTC AND LORAN-C Based on the excellant performance of the clocks maintained by the national laboratories and observatories it is obvious that special facilities and supporting personnel are required to maintian a constant time scale in addition to an ensemble of highly accurate clocks. This is particularly true if the time scale is to be compared relative to another such as UTC (BIH) or TAI (BIH). Users who have requirements for clock time accurate to a few microseconds or better relative to a national time standard such as USNO-MC or UTC (NBS) must use the corrections provided by the national time keeping agencies. This is true even for precise time interval users who may correlate periodicities or
compare independent observations which were made over a long span of time. The weekly time corrections made to the LORAN-C transmissions are determined by real time measurements made by monitoring stations. In addition, portable clocks or satellite time transfer techniques are used to measure the clock differences between the monitoring stations and the USNO. From these clock measurements post corrections are occasionally generated to correct the weekly LORAN-C corrections. New users of precise time must pay special attention to the proper use of the circulars, bulletins, or announcements issued by the national laboratories. Figure 8. Performance of LORAN-C Transmissions as a Precise Time Reference Signal (Data Source -- U.S. Naval Observatory Daily Phase Values and Time Differences Series 4) ### TYPICAL NASA TRACKING STATION CLOCK PERFORMANCE NASA Spaceflight Tracking Data Network (STDN) is equipped with cesium atomic frequency standards, VLF receivers, LORAN-C receivers and WWV receivers. Each station has at least one cesium beam tube standard with automatic backup to a rubidium gas cell standard and a crystal oscillator standard in the event of a failure. Some sites have two cesium standards -- one prime and one backup. Eventually, by late 1975, all sites will have two cesium standards. Each station also has either a dual redundant or a triple redundant majority logic time code generating system. The timing systems have many and varied frequency, pulse, and time code outputs to meet station frequency and time requirements. The station clock is rated with respect to the USNO-MC via a naval communications VLF transmission such as the VLF station NAA at Cutler, Maine. When it has been determined that the frequency of the station clock deviates by more than $^{\frac{1}{2}}$ 1 x 10^{-12} , for three months or longer, the station timing engineer is directed by the network operation engineer in charge of timing to change the clock frequency by an amount to minimize the deviation. A typical performance record is shown in Figure 12 which shows the phase difference Figure 9. Performance of Individual LORAN-C Chains Relative to U.S. Naval Observatory Master Clock Figure 10. Performance of Individual LORAN-C Chains Relative to U.S. Naval Observatory Master Clock -- Continued From Figure 9 Figure 11. Performance of Individual LORAN-C Chains Relative to U.S. Naval Observatory Master Clock -- Continued From Figure 10 Figure 12. Frequency Comparison and Rating of NASA Tracking Station Clock at Canary Island (CYI) Relative to U.S. Naval Observatory Master Clock Via Naval Communication VLF Station NAA, Cutler, Maine between the Canary Island station clock relative to the USNO-MC (labeled as time advance) as a function of time for fiscal year 1974. The phase difference measurement is actually made by using the NAA VLF station as the transfer frequency reference. When the VLF phase suffered a phased jump, as indicated by the crosses which are not in coincidence with the circles, the phase is corrected. If the VLF phase record is discontinuous, eg., due to propagation anomalies, the phase jump can often be measured and corrected as shown by the circles. If the discontinuity is due to equipment failure, the phase jump can only be estimated. Since a phase jump can be several cycles, the actual measured VLF phase differences often fall outside the range of the scale ± 100 microseconds. The fact that the phase of a VLF signal is not continuous is a major shortcoming for time transmissions. The use of dual VLF for time transmission is an approach to remove or to reduce the phase jumps. The station clock is synchronized via a standard time signal emission, such as WWV, for coarse time. The fine time is obtained via a LORAN-C signal. Those stations which are within the range of the groundwave propagated signals at 100 kHz, can usually maintain their clocks to \pm 20 microseconds or better depending on the operation procedure and geographical location relative to a LORAN-C chain. Figure 13 shows the Canary Island (CYI) station clock relative to USNO via Estartit, a slave station of the Mediterranean Sea chain. The cross in this figure represents the time difference and the circle, the phase difference. The least square fit of the phase difference of a segment of data is the frequency difference between the station cesium frequency standard and the USNO-MC. It is interesting to compare these frequency differences as measured via NAA (Figure 12) and LORAN-C Mediterranean Sea chain (Figure 13). The agreement is within 0.5×10^{-12} . The best performance of a NASA station clock maintained to the USNO-MC is that of the station at Merritt Island, Florida (MIL) as shown in Figure 14. For the data shown it actually surpasses the performance of the LORAN-C East Coast chain. While the East Coast chain was used as the transfer time reference, the fact that the frequency of the station clock was not adjusted probably accounts for its superior performance. When a NASA station is located outside the range of the groundwave propagated signal of a LORAN-C chain such as Carnarvon in northwest Australia, the skywave propagated signal was used. For convenience in calculation it was assumed that the same mode of propagation took place for the path between the station and the transmitter. Figure 15 shows the station clock performance at Carnarvon relative to USNO-MC via the 5th hop propagated from Iwo Jima of the Northwest Pacific LORAN-C chain. It can be seen from this figure that the Carnarvon station clock was maintained to within 75 microseconds of USNO-MC for the yeary shown. Figure 13. Time Comparison and Control of NASA Tracking Station Clock at Canary Island (CYI) Relative to U.S. Naval Observatory Master Clock Via LORAN-C Mediterranean Sea Chain Figure 14. Performance of NASA Tracking Station Clock at Merritt Island, Florida (MIL) Relative to U.S. Naval Observatory Master Clock Via LORAN-C East Coast Chain (This is the Best Performance of a NASA Tracking Station Clock Among Twenty) Figure 15. Time Comparison and Control of NASA Tracking Station Clock at Carnarvon, Australia (CRO) Relative to U.S. Naval Observatory Master Clock Via a Skywave Propagated Signal From LORAN-C Northwest Pacific Chain Northwest Pacific LORAN-C chain. It can be seen from this figure that the Carnarvon station clock was maintained to within 75 microseconds of USNO-MC for the year shown. Although extensive analysis of the performance of the NASA's station clocks cannot be presented in this paper, enough evidence has been presented to the users for the need of the corrections to frequency or time transfer reference signals if they are to be used to maintain the users' clocks. Some evidence was also presented to support the body of opinion that the best performance of a clock is achieved by fewer corrections or perturbations. The author wishes to express his appreciation to Mr. John K. Jones, GSFC Network Operation Engineer in charge of timing for implementing the computer data reduction and analysis of the NASA station clocks relative to USNO master clock and for providing the graphs to the author for publication. He also wishes to acknowledge the assistance of Leslie Lobel who plotted Figures 1 through 11 during the summer of 1974. #### REFERENCES - 1. In a broad sense any radio frequency transmission which broadcasts time information may be considered as a time signal emission. In a strict sense only those stations which conform with the recommendations of the International Radio and Consultative Committee (CCIR) are considered as the standard frequency and time signal emissions. - 2. A. R. Chi, "A Survey Paper on Atomic Frequency Standards Used in the United States," NATO Conference of Experts on Electronics, Paris, France, Sept. 1962; also W. E. Fizell, On The Determination of Universal Time and The Use of U.S. Naval Observatory Time Service Bulletins, Notices, and Announcements, GSFC X-Document, X-521-70-108. - 3. G. M. R. Winkler, R. G. Hall, D. B. Percival, "The U.S. Naval Observatory Clock Time Reference and The Performance of a Sample of Atomic Clocks." Metrologia, 6, 4 p. p. 126-134, October 1970. - 4. H. M. Smith, "International Time and Frequency Coordination" Proc. IEEE 60, 5, p.p. 479-487, May 1972. - 5. J. T. Henderson, "The Foundation of Time and Frequency in Various Countries," Proc. IEEE, 60, 5, p.p. 487-493, May 1972. - 6. A. R. Chi and H. S. Fosque, "A Step in Time Changes in Standard-Frequency and Time-Signal Broadcasts -- January, 1972" IEEE Spectrum 9, 1, p. p. 82-86, January 1972. Also NASA Technical Note, NASA TN D-7065, January 1973. - 7. Private communication with J. A. Barnes of NBS. - 8. Cesium beam standards are Hewlett-Packard's models 5060, 5061A, and 5061A with option 004 high performance cesium beam tube. Rubidium gas cell standards are Varian Associates' Model R-20 and Tracer Model 304D. Crystal oscillators are Hewlett-Packard's Model 106 and Salzer's Model A5. #### APPENDIX A ### U. S. NAVAL OBSERVATORY WASHINGTON, D.C. 20390 28 AUGUST 1974 DAILY PHASE VALUES AND TIME DIFFERENCES SERIES 4 NO. 395 REFERENCES: (A) TIME SERVICE INFORMATION LETTER OF 15 AUGUST 1973 (B) TIME SERVICE ANNOUNCEMENT, SERIES 9, NO. 36 (LORAN-C) (C) DAILY PHASE VALUES AND TIME DIFFERENCES, SERIES 4, NO. 389 (LORAN-D) (D) DAILY PHASE VALUES AND TIME DIFFERENCES, SERIES 4, NO. 195 (TV) THE TABLE GIVES: UTC(USNO MC) - TRANSMITTING STATION UNIT = ONE MICROSECOND *MEASURED BY USNO TIME REFERENCE STATIONS WITHIN GROUND WAVE RANGE BUT CORRECTED TO REFER TO USNO MASTER CLOCK. **COMPUTED FROM DIFFERENTIAL PHASE DATA PROVIDED BY THE U.S. COAST GUARD STATIONS OPERATING ON THE NORTH ATLANTIC REPETITION RATE AND FROM USNO MEASUREMENTS. | FREQ | UENC | Y | LORAN-C*
SS3
NORTHWEST
PACIFIC | LORAN-C*
S1
CENTRAL
PACIFIC | LORAN-C
SS7
EAST COAST
U.S.A. | LORAN-C++
SL3
Norwegian
Sea | LORAN-C** SL1 MEDITERRANEAN SEA |
LORAN-C**
SL7
HORTH
ATLANTIC | |------|------|-------|---|--------------------------------------|--|--------------------------------------|---------------------------------|---------------------------------------| | KHZ | (UT | 0) | 100 | 100 | 100 | 100 | 100 | 100 | | | | D LN | | | | | | | | AUG. | 14 | 42273 | -3.5 | - | 0.6 | ~3.8 | 1.2 | -5.1 | | | 15 | 42274 | -3.5 | - | 0.5 | -3.7 | 1.4 | -5.1 | | | 16 | 42275 | -3.6 | - | 0.4 | -3.8 | 1.1 | -5.3 | | | 17 | 42276 | -3.5 | _ | 0.4 | -3.7 | 1,3 | -5.4 | | | 18 | 42277 | -3.5 | - | 0.3 | -3.6 | 1,3 | -5.5 | | | 19 | 42278 | -3.6 | - | 0.3 | -3.5 | 1.4 | -5.3 | | | 20 | 42279 | -3.6 | - | 0.2 | -3.9 | 1.2 | -5.7 | | | 21 | 42280 | -3.6 | - | 0.2 | -3.7 | 1.2 | -5.6 | | | 22 | 42281 | -3.7 | - | 0.1 | -3.7 | 1.1 | -5.6 | | | 23 | 42282 | -3.8 | - | 0.0 | -3.4 | | -5.4 | | | 24 | 42283 | -3.7 | - | -0.2 | -3.7 | - | -5.8 | | | 25 | 42284 | -3.7 | - | -0.2 | -3.8 | - | -5.9 | | | 26 | 42285 | -3.7 | - | -0.2 | -3.9 | - | -6.0 | | | 27 | 42286 | -3.8 | _ | -0.3 | -3.6 | - | -6.0 | | | 28 | 42287 | -3.6 | _ | -0.3 | -3.5 | - | -5.9 | | | | | LORAN-C**
SH3 | LURAN-C*
SH7 | LORAN-D
S7 | 6 | 7 | 5 | |-------|-----|--------------|------------------|-----------------|---------------|----------|----------|---------------| | | | | SOUTHEAST | NORTH | WEST COAST | OMEGA ND | OMEGA ND | OMEGA ND | | FREQ | | | ASTA | PACIFIC | U.S.A. | 10.2 | 13.1 | 13.6 | | KHZ | (UT | | 100 | 100 | 100 | 6,000+ | 6,000+ | 6,000+ | | | | NJ D | | | | | - | • | | AUG. | | 42273 | -162.3 | - | 4 4 | 427 | 428 | 428 | | | 15 | 42274 | -162.4 | - | 4.3 | 428 | 429 | 429 | | | 16 | 42275 | -162.1 | _ | 4.4 | 428 | 429 | 429 | | | 17 | 42276 | -162.5 | - | - | 428 | 430 | 431 | | | 18 | 42277 | -162.9 | - | - | 428 | 430 | 431 | | | 19 | 42278 | - | - | 4.5 | 428 | 429 | 430 | | | 20 | 42279 | - | - | 4.6 | - | - | - | | | 21 | 42280 | - | - | 4.8 | _ | - | • | | | 22 | 42281 | - | _ | 4.7 | 425 | 426 | 427 | | | 23 | 42282 | - | • | 4.7 | 426 | 426 | 427 | | | 24 | 42283 | - | - | - | 425 | 426 | 427 | | | 25 | 42284 | - | - | - | 425 | 426 | 427 | | | 26 | 42285 | - | - | 5.0 | 426 | 427 | 428 | | | 27 | 42286 | - | - | 5.1 | 426 | 427 | 428 | | | 28 | 42287 | - | - | 5.1 | 425 | 425 | 428 | | | | | 1 | 4 | 2 | 3 | 8 V/ | ASHINGTON, DC | | FREQU | | | OMEGA T | GBR | NAA | NLK | NBA | WTTG | | KHZ | (UT | :) | 13.6 | 16.0 | 17.8 | 18.6 | 24.0 | CHAMNEL 5 | | | | | 11,000+ | 19,000+ | 3,000+ | 12,000+ | 11,000+ | EMITTED | | AUG. | 9.9 | MJD
42281 | C 0.7 | F 1 A | | | | | | AUG. | | | 627 | 518 | 224 | 589 | - | 3.9 | | | 23 | 42282 | 627 | 517 | 223 | 589 | - | 3.9 | | | 24 | 42283 | 627 | 517 | 223 | 589 | 073 | 3.9 | | | 25 | 42284 | 628 | 517 | 223 | 588 | 073 | _ | | | 26 | 42285 | 628 | 518 | 224 | 589 | 072 | 3.8 | | | 27 | 42286 | 628 | 516 | 222 | 589 | 071 | 3.8 | | | 28 | 42287 | 627 | 518 | 223 | 589 | 070 | - | #### DAILY PHASE VALUES AND TIME DIFFERENCES SERIES 4, NO. 395 (CONTINUED) | | | | NATIONAL TELEVISION NETWORKS | | | | | | |------|----|-------|------------------------------|-------------|-------------|-------------|-------------|-------------| | | | | NBC | NBC | CBS | CBS | ABC | ĄBC | | | | | 19:25:00 UT | 19:31:00 UT | 19:26:0C UT | 19:32:00 UT | 19:27:00 UT | 19:33:00 UT | | | | MJD | | | | | | | | AUG. | 22 | 42281 | 27,271.2 | 20,248.6 | 6,831.2 | 33,175.2 | 9,238.8 | 2,216.3 | | | 25 | 42282 | 7,292.7 | 3,215.1 | 23,088.8 | 16,066.1 | 25,532.4 | 18,509.9 | | | 24 | 42283 | 10,514.9 | 3,492.3 | 29,832.3 | 22,792.5 | 26,978.6 | 19,820.0 | | | 25 | 42284 | 2,452.0 | 28,659.2 | 22,240.1 | 15,219.4 | 10,652.7 | 3,493.6 | | | 26 | 42285 | 20,856.2 | 1,126.1 | 5,131.0 | - | 6,154.5 | - | | | 27 | 42286 | 24.450.0 | 17,426.6 | 21,588.1 | 14,363.4 | 22,448.5 | 15,428.0 | | | 28 | 42287 | 11,008.6 | 406.2 | 4,277.1 | 30,621.0 | 5,375.3 | 31,719.5 | #### NOTES: (1) PROPAGATION DISTURBANCES WERE OBSERVED NEAR THE FOLLOWING TIMES: 23 AUG. 1135/3 24 AUG. 1430/3 27 AUG. 1855/3 28 AUG. 1655/4. (2) MAVY STATION OFF-AIR TIMES: NBA 25 AUG. 1127 TO 1128 UT 1433 TO 1434 UT 1910 TO 1912 UT (3) (SH3) SOUTHEAST ASIA LORAN-C 12 AUG. -161.5 13 AUG. -160.5 (4) (SL3-W) NORWEGIAN SEA LORAN-C SLAVE SYLT, GERMANY WAS OFF THE AIR 0950 TO 1047 UT 27 AUG. - (5) (S1-X) CENTRAL PACIFIC LORAN-C SLAVE UPOLU POINT, HAWAII IS SCHEDULED TO BE OFF THE AIR 1730 TO 0430 UT DAILY COMMENCING 1730 UT 27 AUG. AND ENDING 0430 UT 1 SEP. AND FIVE-MINUTE PERIODS DAILY AT 1730, 2200, 2300, 0200, AND 0430 UT COMMENCING 1730 UT 1 SEP. AND ENDING 0435 UT 15 SEP. - (6) (SS3-M) NORTHWEST PACIFIC LORAN-C MASTER INO JIMA IS SCHEDULED TO BE OFF THE AIR 0130 TO 0430 UT 29 AUG. - (7) (SS7) EAST COAST LORAN-C CHAIN IS SCHEDULED TO BE DECREASED IN FREQUENCY BY APPROXIMATELY 8.0 PARTS IN TEN TO THE THIRTEENTH AT 1600 UT 6 SEP. - (8) (SL7) NORTH ATLANTIC LORAN-C CHAIN IS SCHEDULED TO BE DECREASED IN FREQUENCY BY APPROXIMATELY 1.0 PART IN TEN TO THE TWELFTH AT 1600 UT 6 SEP. - (9) OMEGA STATIONS OFF-AIR TIMES: NORTH DAKUTA 24 AUG. 0502 TO 0504 UT 0526 TO 0535 UT 0641 TO 0643 UT 2217 TO 2220 UT 25 AUG. 0435 TO 0437 UT 0452 TO 0454 UT 0513 TO 0515 UT 0842 TO 0844 UT 0921 TO 0923 UT 0929 TO 0931 UT 0948 TO 0950 UT 1048 TO 1050 UT 1257 TO 1259 UT 1418 TO 1420 UT 1710 TO 1712 UT 1817 TO 1819 UT 1918 TO 1919 UT TRINIDAD 28 AUG. ABOUT 1005 TO 1015 UT #### BUREAU INTERNATIONAL DE L'HEURE (B.I.H.) 61. Avenue de l'Observatoire 75014 - PARIS Circular n84 Paris. 1973 November 5 #### 1 - UNIVERSAL TIME AND COORDINATES OF THE POLE | Date | ė | | | smoot | ned values raw values | | raw values | | |--------|----|--------|------------|------------|-----------------------|--------------------|---------------------|------------| | (Oh U1 | r) | MJD | x
01001 | y
01001 | UT2-UTC
0.0001s | UT1-UTC
0.0001s | x y UT1-UTC UT | 1-TAI
5 | | Sept. | 4 | 41 929 | + 8 | +340 | + 414 | + 645 | - 5 +349 + 597 -1 | 1.9355 | | | 9 | 934 | + 16 | +341 | + 254 | + 505 | + 6 +334 + 521 | 9495 | | | 14 | 939 | + 25 | • - | | + 360 | + 26 +334 + 359 | 9640 | | | 19 | 944 | + 33 | +344 | - 65 | + 213 | + 53 +337 + 206 | 9787 | | | 24 | 949 | + 41 | +346 | - 223 | + 63 | + 35 +342 + 86 | 9937 | | | 29 | 954 | + 48 | +347 | - 379 | - 89 | + 59 +352 - 102 -1 | 2.0089 | | üct. | 4 | 959 | + 55 | +348 | - 533 | - 243 | + 62 +342 - 245 | 0243 | TAI-UTC is exactly 12s since 1973 Jan. 1st, Oh UTC. - 2 EMISSION TIME OF TIME SIGNALS, for Sept. 1973. - a Time signals emitted in the UTC time scale, within \pm 0.0002 s CHU, DAM, DAN, DAO, DCF77, DGI, DIZ*, FFH, FTA91, FTH42, FTK77, FTN87, CBR, HBG, IAM, IBF, JJY, LOL, MSF, NSS(hf), OMA, PPE*, RWM, (and other signals from USSR), VNG, WWV, WWVB, WWVH, 2UO. * DIZ: irregularities on 1973 Sept. 25. - * PPE : corrigendum : |UTC-PPE| < 0.0002s since, at least, January 1973. - b Other time signals (unit: 0.6001s): UTC-OLB5 = + 8. - 3 COORDINATED UNIVERSAL TIME - a From LORAN-C and Television pulses receptions | Date 1973 | Sept. 4 | Sept. 14 | Sept. 24 | |---|---|---|---| | MJD | 41 929 | 41 939 | 41 949 | | Laboratory i | • | TC(i) (unit: | = | | PTB (Braunschweig) USNC (Washington) (USNO MC) OP (Paris) NBS (Boulder) RGO (Herstmonceux) NRC (Ottawa) | - 1.0 | - 0.9 | - 0.9 | | | - 0.1 | + 0.1 | + 0.1 | | | - 3.7 | - 3.6 | - 3.5 | | | - 3.6 | - 3.8 | - 4.1 | | | + 22.1 | + 22.3 | + 22.7 | | | + 1.0 | + 0.6 | - 0.1 | | | + 47.9 | + 47.4 | + 46.9 | | FOA (Stockholm) ON (Neuchâtel) IEN (Torino) NPL (Teddington) OMSF (San Fernando) TP (Praha) | + 17.9
- 4.9
- 30.4
+ 30.6
- 15.7 | + 17.8
- 4.5
- 30.7
+ 34.1
- 15.7 | + 40.9
+ 17.8
- 4.5
- 30.9
+ 37.4
- 15.8 | P. T. O. BIH, D84 (cont.) #### b - from clock transportations (unit: 1 µs) From "Daily Phase Values", Series 4, No 349, USNO National Physical Laboratory, Teddington, Middlesex, England: 1973 Sept. 17 (MJD = 41942.3), UTC(USNC MC)-UTC(NPL) = - 32.7 ± 0.2 Royal Greenwich Observatory, Herstmonceux Castle, Hailsham, England: 1973 Sept. 17 (MJD = 41942.6), UTC(USNO MC)-UTC(RGO) = + 19.2 \pm 0.2 Paris Observatory, Paris, France: 1973 Sept. 26 (MJD = 41951.7), UTC(USNO MC)-UTC(OP) = - 6.7 ± 0.2 Note: A discrepancy of about 3 µs appears between the data of the clock transportations and those obtained by LORAN-C, between America and Europe. Investigations are in progress. #### 4 - INDEPENDENT LUCAL ATOMIC TIME SCALES AT(i) The value of TAI-AT(i) are given for the laboratories contributing in the formation of TAI. They are obtained from LORAN-C pulses receptions. | Date 1973
MJD | Sept. 4
41 929 | Sept. 14
41 939 | Sept. 24
41 949 | | |------------------------|-------------------|--------------------|--------------------|--| | Laboratory i | TAI-AT | (i) (unit : | 1 μs) | | | PTB (Braunschweig) | - 366.4 | - 366.3 | - 366.2 | | | USNO (Washington) (1) | - 34 399.7 | - 34 399.6 | - 34 399.6 | | | F (Paris) (2) | - 60.2 | - 60.2 | - 60.2 | | | NBS (Boulder) | - 45 140.3 | - 45 139.2 | - 45 138.1 | | | kGO (Herstmonceux) (3) | + 22.1 | + 22.3 | + 22.7 | | | NRC (Ottawa) | + 1.0 | + 0.6 | - 0.1 | | | ON (Neuchâtel) | + 17.9 | + 17.8 | + 17.8 | | - (1) AT(USNO) is designated by A1(Mean) by USNO - (2) F denotes Commission Nationale de l'Reure, Paris - (3) AT(RGO) is designated by GA2 by RGO #### 5 - INFORMATIONS #### a - Introduction of a positive leap second in UTC A positive leap second will occur at the end of December 1973. The sequence of dates of the UTC second markers will be, as recommended by Annex I of the CCIR Report 517: TAI-UTC will be +, 13s after the introduction of the leap second. # Circular n. 26 IEN - Istituto Elettrotecnico Nazionale - Turin
(Italy) VLF, LF AND LORAN C SIGNALS RECEIVED AT IEN REFERENCE: HP 5061 A Cesium Standard UTC(IEN) - SIGNAL microseconds | DATE
MARCH
1974 | M.J.D. | kHz
UT | NAA
17.8
1400
9,000+ | GBR
16.0
1400
9,000+ | MSF
60.0
1400
1,000+ | ESTARTIT
100.0
1400 | SYLT
100.0
1400 | IAM
5,000
0800
x10 ³ | |------------------------------|------------------|-----------|-------------------------------|---------------------------------|-------------------------------|-------------------------------|-----------------------|--| | 1
2 | 42107
8 | | 891.0
891.0 | 994 .5
994 . 0 | 671.5
689.0 | +9.4
+9.5 | +7.0
+7.2 | _ | | 2
3
4 | 9
10 | | 887.0
885.0 | 992.5
992.0 | 673.0
675.0 | +9.6
+9.6 | +7.2 | = | | 5
6 | 11
12 | | 886.0
885.5 | 992.0
992.0 | 655.0
625.0 | +9.8
+10.2
+9.9 | +7.4
+7.0 | -
-
- | | 4
56
7
8
9
10 | 13
14
15 | | 888.0
891.0 | 994.0
994.0 | 624.5
593.0 | +9 .9
+9 . 9 | +7.7
+8.2 | - | | 11 | 16
17 | | 888.0
888.0 | 993•5
994 • 0 | 609.0
609.0 | +9.9
+10.0 | _ | - | | 12
13 | 18
19
20 | | 887.5
888.0
889.0 | 995.5
996.0
996.0 | 592.0
579.0
579.0 | +10.0
+10.1
+10.1 | -
- | 1.8 | | 14
15
16 | 21
22 | | 889.0
890.0 | 996.0
995.5 | 579.0
581.0 | +10.1
+10.2 | | 1.9 | | 17
18 | 2 3
24 | | 889.0
890.0 | 996.0
996.0 | 545.0
528.0 | +10.2
+10.1 | -
- | - | | 19
20 | 25
26 | | 895.0
893.0
893.0 | 996.0
996.5
996.5 | 513.0
482.0
447.0 | +10.1
+10.1
+10.1 | -
+7.8 | - | | 21
22
23 | 27
28
29 | | 892.0
891.0 | 997.0
998.0 | 430.0
448.0 | +10.2
+10.2 | +7.5
+7.2 | -
- | | 24
25 | 30
31 | | 891.0
893.0 | 997.5
997.0 | 449.5
450.0 | +10.2
+10.3 | +6.9
+6.9 |
1 • 4 | | 26
27 | 32
33 | | 890.0
890.0 | 997.0
997.0 | 418.0
400.0 | +10.2
+10.1 | +6.7
+6.8
+6.9 | - | | 28
29 | 34
35 | | 890.0
891.0
890.0 | 997.0
997.0
997.0 | 385.0
369.0
385.0 | +10.2
+10.3
+10.3 | +7.0
+7.0 | -
- | | 30
31 | 36
37 | | 891.5 | 997.5 | 369.0 | o., | - | - | ## NATIONAL RESEARCH COUNCIL OF CANADA OTTAWA, CANADA #### STANDARD FREQUENCY AND TIME MEASUREMENTS The accompanying two tables give daily values of frequency and phase for several standard frequency signals, and also corrected arrival times for signals from the East Coast Loran-C Chain. All measurements are made with respect to time scales maintained by the Division of Physics of the National Research Council, and are based on the NRC 2.1 metre cesium beam frequency standard. All phase values and Loran-C arrival times, given in microseconds, are measured at 15:00 UT. Frequency offsets, given in parts in 10¹⁰, are 24 hour averages centered at 03:00 UT. #### The signals measured are as follows: | <u>Signal</u> | Frequency (kHz) | Location | |--------------------|-----------------|----------------------------------| | ¹DO | 10 | Ottawa, Ontario, Canada | | ² CYZ40 | 80 | Ottawa, Ontario, Canada | | GBR | 16 | Rugby, United Kingdom | | OMEGA T | 12 | Trinidad, West Indies | | WWVB | 60 | Fort Collins, Colorado, U.S.A. | | LORAN-C | 100 | Nantucket, Massachusetts, U.S.A. | ¹Telephone line transmission from the Dominion Observatory HP 5060A standard which acts as a reference for all Canadian time signals broadcast from CHU transmitters. ²Experimental LF station operated by the Communications Research Centre. ### NATIONAL RESEARCH COUNCIL. OTTAWA. CANADA LORAN C MEASUREMENTS #### MONTH DECEMBER 1969 | DAY | UTC(NRC)-LORAN C
MICROSECONDS | |----------|----------------------------------| | 1 2 | -152.9
-152.7 | | 3 | -152.7 | | 4 | -152.6 | | 5 | -152.7 | | 6
7 | **** | | 8 | -152.1 | | 9 | -152.3 | | 10 | -153.1 | | 11 | -153.1 | | 12 | -153.3 | | 13 | **** | | 14 | **** | | 15 | -153.3 | | 16 | -153.0 | | 17
18 | -153.3
-152.9 | | 19 | -152.8 | | 20 | *** | | 21 | **** | | 22 | -152.6 | | 23 | -152.5 | | 24 | -152.3 | | 25 | *** | | 26 | *** | | 27 | *** | | 28
29 | ***** | | 30 | -152.2
-152.3 | | 31 | -152.6 | | J. | 47210 | THE ABOVE VALUES OF UTC(NRC)-LORAN C REFER TO EMISSION TIMES FROM THE MASTER STATION AT CAPE PEAR. THE SIGNAL MEASURED IS THAT RADIATED FROM NANTUCKET, AND ALL MEASUREMENTS ARE CORRECTED IN TERMS OF A PORTABLE CLOCK COMPARISON OF THE USNO AND NRC UTC TIME SCALES MADE ON AUGUST 7.1969. THIS CORRECTION IS ASSUMED CONSTANT. #### NATIONAL RUSHINGH COUNCIL, OFTARA, CANADA #### DATLY BAT QUENCY AND PHASE #### DEVIATIONS | ROSTH | DECEMB5 | R 1969 | | | | | | | | | |-------|---------------|--------------|---------|--------|---------------------|-------|---------|-------------|-------|--------------| | | C | 00 | CYZ | .40 | G | BR | OMEG | A T | WW | /B | | DAY | FREQ | PHASE | FREQ | PHASE | FREQ | PHASE | FREQ | PHASE | FREQ | PHASE | | 1 | -300.04 | -7.1 | -300.21 | 278.4 | -300.18 | 32.1 | -299.95 | -0.7 | 0.79 | -5.8 | | 2 | -299.98 | -7.3 | -300.12 | 279.5 | -300.09 | 32.9 | -300.01 | -0.6 | -0.62 | -0.5 | | 3 | -300.02 | -7.1 | -300.20 | 281.1 | -300.22 | 34.8 | -299.83 | -2.0 | -0.15 | 0.8 | | 4 | -300.00 | -7.1 | -300.16 | 282.5 | -299.21 | 28.0 | -300.06 | ~1.5 | 0.70 | → 5.2 | | 5 | -300.01 | -7.0 | -300.05 | 283.0 | -299.10 | 20.2 | -299.92 | -2.1 | -0.45 | -1.3 | | 6 | -300.01 | -6.9 | -299.99 | 282.9 | -300.50 | 24.5 | -300.10 | -1.3 | 0.52 | -5.8 | | 7 | -300.03 | -6.7 | -299.98 | 282.7 | -299.93 | 23.9 | -300.11 | -0.3 | -0.32 | -3.1 | | 8 | ~300.03 | -6.5 | -300.32 | 285.5 | -300.84 | 31,1 | -299.91 | -1.1 | -0.20 | -1.3 | | 9 | -300.01 | -6.3 | -299.84 | 284.1 | -299.69 | 28.5 | -299.89 | -2.1 | 0.21 | -3.1 | | 10 | -299.98 | -6.5 | -300.32 | 286.8 | -299.31 | 22.5 | -299.96 | -2.5 | -0.32 | -0.4 | | 11 | -300.04 | -6.2 | -299.94 | 286.3 | ~300.12 | 23.5 | -299.91 | -3.2 | 0.28 | -2.8 | | 12 | -300.02 | -6.0 | -300.12 | 287.3 | -299.77 | 21.5 | -300.03 | -2.9 | -0.17 | -1.4 | | 13 | -300.00 | -6.0 | -300.00 | 287.3 | -300.24 | 23.6 | -299.92 | -3.6 | -0.00 | -1.4 | | 14 | -300.01 | -5.9 | ***** | 非中华中华 | -300.86 | 31.0 | -299.92 | -4.3 | -C.10 | -0.5 | | 15 | -300.03 | -5.6 | ****** | 海岸沿岸海岸 | -299.41 | 26.0 | -300.31 | -1.7 | 0.08 | -1.2 | | 16 | -299.98 | -5.8 | **** | 289.0 | -299.63 | 22.8 | -299.78 | -3.6 | -0.02 | -1.0 | | 17 | -300.00 | -5.8 | -300.01 | 289.I | -300.79 | 29.6 | **** | ***** | 0.25 | -3.2 | | 1.8 | -300.03 | -5.5 | -299.95 | 288.6 | -300.21 | 31.4 | **** | -3.1 | -0.09 | -2.4 | | 19 | -300.01 | -5.4 | -300.06 | 289.1 | -299.1 2 | 23.8 | -300.04 | -2.8 | -0.23 | -0.5 | | 20 | -299.99 | -5.5 | -300.12 | 290.2 | -299.70 | 21.2 | -300.01 | -2.7 | 0.12 | -1.5 | | 21 | -300.02 | -5.3 | -300.10 | 291.1 | -300.58 | 26.2 | -300.21 | -0.9 | -0.21 | 0.3 | | 22 | -300.02 | -5.2 | -300.18 | 292.6 | -299.11 | 18.5 | -299.89 | -1.9 | 0.08 | -0.5 | | 23 | -299.95 | -5.6 | -300.07 | 293.2 | -299.41 | 13.4 | -299.89 | -2.8 | -0.05 | -0.0 | | 24 | -300.01 | -5 .5 | -300.06 | 293.8 | -301.18 | 23.6 | -300.04 | -2.5 | 0.03 | -n₄3 | | 25 | -229.98 | -5.7 | -300.00 | 293.8 | -300.11 | 24.6 | -300.06 | -2.0 | 0.17 | -1.7 | | 26 | -300.06 | -5.3 | -299.96 | 293.5 | - 300.22 | 26.5 | -299.65 | →5.0 | 0.03 | -2.0 | | 27 | -300.03 | ~5.0 | -300.15 | 294.7 | -299.42 | 21.5 | -300.17 | -3.5 | -0.19 | -0-4 | | 2.8 | -300.01 | -4.9 | -300.15 | 296.t | -300.43 | 25.2 | -300.03 | -3.2 | 0.02 | -0.6 | | 23 | 建设设备金额 | 数数字字数字 | ~300.05 | 296.5 | -299.70 | 22.6 | -299.92 | -3.9 | 0.00 | -0.6 | | 30 | 海洋水水水水 | -1.3 | -500.02 | 296.7 | -300.10 | 23.5 | -300.04 | -3.6 | -0.09 | 0.2 | | 31 | -299.99 | -1.4 | °00.08 | 297.4 | -299.80 | 21.7 | -300.04 | -3.2 | 0.00 | 0.2 | ### NATIONAL RESEARCH COUNCIL, OTTAWA, CANADA IORAN C MEASUREMENTS | DATE | MJD | UTC(NRC)-LORAN C
MICROSECONDS | |--------|-------|----------------------------------| | 740724 | 42252 | 1.40 | | 740725 | 42253 | 1.33 | | 740726 | 42254 | 1.28 | | 740727 | 42255 | 1.25 | | 740728 | 42256 | 1.29 | | 740729 | 42257 | 1.32 | | 740730 | 42258 | 1.27 | | 740731 | 42259 | 1.09 | | 740801 | 42260 | 0.99 | | 740802 | 42261 | 0.94 | THE ABOVE VALUES OF UTC(NRC)-LORAN C REFER TO EMISSION TIMES FROM THE MASTER STATION AT CAPE FEAR AT 00:00 UT. THE SIGNAL FROM THE NANTUCKET STATION IS MEASURED AT 15:00 UT ON WEEKDAYS ONLY, AND THE ABOVE VALUES ARE ALL LINEAR INTERPOLATIONS BETWEEN ADJACENT MEASUREMENTS. PROPAGATION AND RECEIVER DELAY CORRECTIONS ARE BASED ON A PORTABLE CLOCK COMPARISON MADE ON MAY 21, 1974. THIS CORRECTION IS ASSUMED CONSTANT. THE TIME SCALE UTC(NRC) IS BASED ON TWICE-WEEKLY CALIBRATIONS OF AN HP CLOCK ENSEMBLE IN TERMS OF CS 111. THE 2.1 METRE NRC PRIMARY CESIUM BEAM FREQUENCY STANDARD. NATIONAL RESEARCH COUNCIL, OTTAWA, CANADA TV LINE 10 MEASUREMENTS | DATE | DLM | UTC(NRC)-TV LINE
MICROSECONDS | 10 | |--------|---------------|---|----| | 740724 | 42252 | 32989.93 | | | 740725 | 42253 | 11848.17 | | | 746726 | 42254 | 32138.12 | | | 740727 | 42255 | , | | | 740728 | 42256 | | | | 740729 | 42257 | 14176.54 | | | 740730 | 42258 | 30433.50 | | | 740731 | 42259 | 13323.79 | | | 740801 | 4226 0 | 29580.65 | | | 740802 | 42261 | 12470.96 | | THE ABOVE VALUES OF UTC(NRC)-TV LINE 10 REFER TO RECEPTION TIMES OF THE FIRST HORIZONTAL LINE 10 SYNCHRONIZING PULSE RECEIVED AFTER 19:32:00 UT, ON THE CBS NETWORK, AS RELAYED THROUGH CABLE TV. NO CORRECTIONS FOR PROPAGATION OR RECEIVER DELAY ARE MADE. #### APPENDIX B #### Table B-1 #### LOBAN-C DATA SHEETS #### GENERAL SPECIFICATIONS AND NOTES The latitude, longitude, and baseline lengths listed herein were furnished by the Defense Mapping Agency, Hydrographic Center and are based upon Mercury Datum
1960 - Center of Mass (CM). Appropriate geodetic satellite shifts have been added to relate these coordinates to the center of the earth. The following parameters were used in the computations. - a. Signal propagation: Use the velocity of light in free space as 2.997942×10^8 meters/sec. and an index of refraction of 1.000338 at the surface for standard atmosphere. - b. Phase of the groundwave: As described in NBS Circular 573. - c. Conductivity: Sigma = 5.0 mhos/meter (seawater). Baseline electrical distance computations were made assuming a smooth, all seawater transmission path between stations. - d. Permittivity of the earth, esu: $e_2 = 80$ for seawater - e. Altitude in meters: $h_2 = 0$ - f. Parameter associated with the vertical lapse of the permittivity of the atmosphere: $$a = 0.75$$ - g. Frequency = 100 kHz - h. Fischer Spheroid (1960): equatorial radius (a) = 6,378,166.000 meters polar radius (b) = 6,356,784.283 meters flattening (f) = (a-b)/a = 1/298.3 Inquiries pertaining to the Loran-C system should be addressed to: Commandant (GWAN-3) U.S. Coast Guard 400 Seventh Street, S.W. Washington, D.C., 20590 NOTE 1. Monitor station and/or antenna physically relocated. Positions given on old Data Sheets no longer valid. System control established using correlated numbers. Table B-1a #### U.S. East Coast Chain - Rate SS7 (99, 300 µsec.) | | Coordinates | Station | Coding
Delay & | | Major Equipment | | Radiated | Remarks | | |--|--------------------------------|-------------------|-------------------------|------------------------|--|--------------------|------------------|---|--| | Station | Latitude &
Longitude | Function | Baseline
Length | Frequency
Standards | LORAN-C
Equipment | Xmiting
Antenna | Peak
Power | | | | Carolina Beach
N. C. | 34-03-46.50N
77-54-47.29W | Master | | Cesium/
URQ-11 | FPN-41 (Tmr)
FPN-42 (Xmtr) | TIP | 1.0 MW | Transmissions synchro- nized to UTC. Exercises operational control of chain. Control for W. | | | Jupiter, Florida | 27-01-58. 85N
80-06-53. 59W | W
Secondary | 11,000μs
2695.51μs | Cesium/
URQ-11 | FPN-41 (Tmr)
FPN-42 (Xmtr) | 625 ft
Tower | 400 KW | | | | Cape Race,
Newfoundland | 46-46-31.88N
53-10-29.16W | X
Secondary | 28.000 μs
8389.57 μs | Cesium/
URQ-14 | FPN-46 (Tmr)
FPN-45 (Xmtr) | 1350 ft
Tower | 2.0 MW | Host nation manned.
Double-rated to
NORLANT chain (SL7-Z). | | | Nantucket,
Massachusetts | 41-15-12. 29N
69-58-39. 10W | Y
Secondary | 49,000μs
3541.33μs | Cesium/
URQ-11 | FPN-41 (Tmr)
FPN-42 (Xmtr) | 625 ft
Tower | 400 KW | | | | Dana, Indiana | 39-51-08. 30N
87-29-12. 75W | Z
Secondary | 65,000μs
3560.73μs | Cesium/
URQ-14 | FPN-46 (Tmr)
FPN-44 (Xmtr) | 625 ft
Tower | 400 KW | | | | Electronics Engi-
neering Center,
Wildwood, N.J. | 38-56-58.59N
74-52-01.94W | T
Secondary | 82,000 µs
2026.19 µs | Cesium/
URQ-11 | FPN-41, FPN-46
FPN-54 (Tmrs)
FPN-42, FPN-44
(Xmtrs) | 625 ft
Tower | 200 to
400 KW | Experimental station
Not normally on air. | | | Bermuda
U. K. | 32-15-53. 18N
64-52-34. 27W | System
Monitor | | URQ-14 | FPN-43 (Tmr) | | | Control for X & Y. | | | Eglin AFB.
Florida | Note 1. | System
Monitor | | 5C/5P | SPN-30 (Revr) | | | Control for Z, | | Table B-1b #### North Atlantic Chain - Rate SL7 (79, 300 µsec.) | | Coordinates | Station | Coding
Delay & | | 'Major Equipment | | | , | | |------------------------------|--------------------------------|-------------------|-------------------------|------------------------|-------------------------------|--------------------|---------------|--|--| | Station | Latitude &
Longitude | Function | Baseline
Length | Frequency
Standards | LORAN-C
Equipment | Xmiting
Antenna | Peak
Power | Remarks | | | Angissoq,
Greenland | 59-59-17. 19N
45-10-27. 47W | Master | | Cesium/
URQ-11 | FPN-46 (Tmr)
FPN-45 (Xmtr) | 625 ft
Tower | 500 KW | Host nation manned. Synchronized to UTC. | | | Sandur, Iceland | 64-54-26. 07N
23-55-20. 41W | W
Secondary | 11,000 μs
4068.07 μs | Cesium/
URQ-11 | FPN-46 (Tmr)
FPN-45 (Xmtr) | 1350 ft
Tower | 1.5 MW | Host nation manned. Double-rated to Norwegian Sea Chain (SL3Y). | | | Ejde, Faroe
Islands | 62-17-59. 64N
07-04-26. 55W | X
Secondary | 21,000μs
6803.77μs | Cesium/
URQ-11 | FPN-46 (Tmr)
FPN-44 (Xmtr) | 625 ft
Tower | 400 KW | Host nation manned. Double-rated to Norwegian Sea Chain (SL3M). | | | Cape Race,
Newfoundland | 46-46-31.88N
53-10-29.16W | Z
Secondary | 43,000 μs
5212.24 μs | Cesium/
URQ-14 | FPN-46 (Tmr)
FPN-45 (Xmtr) | 1350 ft
Tower | 2.0 MW | Host nation manned.
Double-rated to U.S.
East Coast Chain (SS7X). | | | Keflavik, Iceland | Note 1 | System
Monitor | | URQ-14 | SPN-30 (Revr) | | | Control for W & X.
Exercises operational con-
trol of NORLANT chain. | | | St. Anthony,
Newfoundland | Note 1 | System
Monitor | | | SPN-29 (Revr) | | | Host nation manned. Control for Z. | | Table B-1c Norwegian Sea Chain - Rate SL3 (79, 700 µsec.) | | Coordinates | | Coding | | Major Equipment | | Radiated | Remarks | | |-------------------------|--|---------------------|-------------------------------|------------------------|--|--------------------|---------------|---|--| | Station | Latitude &
Longitude | Station
Function | Delay &
Baseline
Length | Frequency
Standards | LORAN-C
Equipment | Xmiting
Antenna | Peak
Power | | | | Ejde, Faroe
Islands | 62-17-59. 64N
07-04-26. 55W | Master | | Cesium/
URQ-11 | FPN-46 (Tmr)
FPN-44 (Xmtr) | 625 ft
Tower | 400 KW | Host nation manned. Transmissions synchronized to UTC. Double-rated to NORLANT. | | | Bo, Norway | 68-38-06. 55N
14-27-48. 46E | X
Secondary | 11,000 μs
4048.16 μs | Cesium/
URQ-14 | FPN-38 & FPN-54
(Tmrs)
FPN-39 (Xmtr) | 625 ft
Tower | 250 KW | Host nation manned. | | | Sylt, Germany | 54-48-29-24N
08-17-36.82E | W
Secondary | 26,000 μs
4065.69 μs | Cesium/
URQ-11 | FPN-41 (Tmr)
FPN-42 (Xmtr) | 625 ft
Tower | 400 KW | | | | Sandur, Iceland | 64-54-26.07N
23-55-20.41W | Y
Secondary | 46,000 μs
2944.47 μs | Cesium/
URQ-11 | FPN-46 (Tmr)
FPN-45 (Xmtr) | 1350 ft
Tower | 1.5 MW | Host nation manned. Double-rated to NORLANT (SL7W). | | | Jan Mayen,
Norway | 70-54-51. 63N
08-43-56. 57W | Z
Secondary | 60,000 μs
3216.20 μs | Cesium/
URQ-14 | FPN-38 & FPN-54
(Tmrs)
FPN-39 (Xmtr) | 625 ft
Tower | 250 KW | Host nation manned. Control for X. | | | Shetland Is. ,
U. K. | (1) 60-26-25. 27N
01-18-05. 22W
(2) 60-26-17. 49N
01-18-19. 08W | System
Monitor | | URQ-14 | FPN-46 (Tmr) | | | Exercises operational control of chain. Control for W, Y, Z. | | | | (1) North antenna
(2) South antenna | | | · | | | | | | Table B-1d Mediterranean Sea Chain - Rate SL1 (79,900 μsec) | | Coordinates | Station
Function | Coding
Delay & | | Major Equipment | Radiated | | | |-------------------------|--------------------------------|---------------------|-------------------------|------------------------|--|--------------------|---------------|----------------------------------| | Station | Latitude &
Longitude | | Baseline
Length | Frequency
Standards | LORAN-C
Equipment | Xmiting
Antenna | Peak
Power | Remarks | | Simeri Crichi.
Italy | 38-52-20, 23N
16-43-06, 39E | Master | | Cesium/
URQ-14 | FPN-38 & FPN-54
(Tmrs)
FPN-39 (Xmtr) | 625 ft
Tower | 250 KW | Temporarily synchronized to UTC. | | Lampedusa,
Italy | 35-31-20, 80N
12-31-29, 96E | X
Secondary | 11,000 μs
1755.98 μs | Cesium/
URQ-14 | FPN-46 (Tmr)
FPN-44 (Xmtr) | 625 ft
Tower | 400 KW | ATLS Station. | | Targabarun,
Turkey | 40-58-20. 22N
27-52-01. 07E | Y
Secondary | 29.000 μs
3273.23 μs | Cesium/
URQ-14 | FPN-38 & FPN-54
(Tmrs)
FPN-39 (Xmtr) | 625 ft
Tower | 250 KW | | | Estartit, Spain | 42-03-36. 15N
03-12-15. 46E | Z
Secondary | 47,000 μs
3999.76 μs | Cesium/
URQ-14 | FPN-38 & FPN-54
(Tmrs)
FPN-39 (Xmtr) | 652 ft
Tower | 250 KW | | | Rhodes, Greece | 36-25-20.66N
28-09-31.92E | System
Monitor | | URQ-14 | SPN-30 (Revr) | | | Control for X & Y. | | Sardinia, Italy | 39-10-51, 26N
09-09-35, 02E | System
Monitor | | | SPN-29 (Revr) | | | Control for Z. | ## ₽-7 #### LORAN-C Data Sheet Table B-1e North Pacific Chain - Rate SH7 (59, 300 µ sec.) | | Coordinates | Station
Function | Coding
Delay &
Baseline
Length | Major Equipment | | | Radiated | | |---------------------------------------|---------------------------------|---------------------|---|------------------------|-------------------------------|--------------------|---------------|-------------------| | Station | Latitude &
Longitude | | | Frequency
Standards | LORAN-C
Equipment | Xmiting
Antenna | Peak
Power | Remarks | | St. Paul,
Pribiloff Is.,
Alaska | 57-09-12.10N
170-15-07.44W | Master | | Cesium/
URQ-11 | FPN-41 (Tmr)
FPN-42 (Xmtr) | 625 ft
Tower | 400 KW | Controls X, Y, Z. | | Attu, Alaska | 52-49-44.40N
173-10-49.40E | X
Secondary | 11,000 μs
3875.17 μs | Cesium/
URQ-11 | FPN-41 (Tmr)
FPN-42 (Xmtr) | 625 ft
Tower | 400 KW | | | Port Clarence,
Alaska | 65-14-40,
35N
166-53-12, 95W | Y
Secondary | 28,000 μs
3068.97 μs | Cesium/
URQ-11 | FPN-41 (Tmr)
FPN-42 (Xmtr) | 1350 ft
Tower | 1.8 MW | | | Sitkinak.
Alaska | 56-32-19.71N
154-07-46.32W | Z
Secondary | 42,000 μs
3284.83 μs | Cesium/
URQ-11 | FPN-41 (Tmr)
FPN-42 (Xmtr) | 625 ft
Tower | 400 KW | | Table B-1f Northwest Pacific Chain - Rate SS3 (99,700 µsec.) | | | | | | <u></u> | | | 26 March 1973 | | | |----------------------------|---------------------------------|-------------------|-------------------------|-------------------|-------------------------------|------------------------|----------------------|---------------------------------------|---------------|---------| | G L. (1) | Coordinates | Station | Coding
Delay & | | Major Equipment | | Radiated | | | | | Station | Latitude &
Longitude | ! | 1 | Function | Baseline
Length | Frequency
Standards | LORAN-C
Equipment | Xmiting
Antenna | Peak
Power | Remarks | | Iwo Jima,
Bonin Is. | 24-48-04, 22N
141-19-29, 44E | Master | | Cesium/
URQ-11 | FPN-46 (Tmr)
FPN-45 (Xmtr) | 1350 ft
Tower | 3.0 MW | Transmissions synchronized to UTC. | | | | Marcus Is. | 24-17-07. 79N
153-58-53. 72E | W
Secondary | 11,000 μs
4284.11 μs | Cesium/
URQ-11 | FPN-46 (Tmr)
FPN-45 (Xmtr) | 1350 ft
Tower | 3.0 MW | | | | | Hokkaido,
Japan | 42-44-37.08N
143-43-10.50E | X
Secondary | 30,000 μs
6685.12 μs | Cesium/
URQ-11 | FPN-46 (Tmr)
FPN-44 (Xmtr) | 625 ft
Tower | 400 KW | | | | | Gesashi,
Okinawa, Japan | 26-36-24.79N
128-08-55.99E | Y
Secondary | 55,000 μs
4463.24 μs | Cesium/
URQ-11 | FPN-46 (Tmr)
FPN-44 (Xmtr) | 625 ft
Tower | 400 KW | | | | | Yap,
Caroline Is. | 09-32-45.84N
138-09-55.05E | Z
Secondary | 75,000 μs
5746.79 μs | Cesium/
URQ-14 | FPN-46 (Tmr)
FPN-45 (Xmtr) | 1000 ft
Tower | 3.0 MW | | | | | Saipan,
Mariana Is. | 15-07-47.07N
145-41-37.62E | System
Monitor | | ` | SPN-30 (Revr) | | | Controls W & Z. | | | | Fuchu, Japan | Note 1 | System
Monitor | | Cesium | SPN-30 (Revr) | | | Controls X & Y. Time Scrvice Monitor. | | | Table B-1g Central Pacific Chain - Rate S1 (49,900 µsec.) | Station | Coordinates | Station
Function | Coding
Delay &
Baseline
Length | | Major Equipment | Radiated | | | |--------------------------|---------------------------------|---------------------|---|------------------------|-------------------------------|--------------------|---------------|---| | | Latitude &
Longitude | | | Frequency
Standards | LORAN-C
Equipment | Xmiting
Antenna | Peak
Power | Remarks | | Johnston Is. | 16-44-43. 85N
169-30-31. 63W | Master | | Cesium/
URQ-11 | FPN-41 (Tmr)
FPN-42 (Xmtr) | 625 ft
Tower | 300 KW | Transmissions synchro-
nized to UTC. | | Upolo Pt.
Hawaii | 20-14-50. 24N
155-53-08. 78W | X
Secondary | 11,000 μs
4972.38 μs | Cesium/
URQ-14 | FPN-41 (Tmr)
FPN-42 (Xmtr) | 625 ft
Tower | 300 KW | | | Kure,
Midway Is. | 28-23-41. 11N
178-17-29. 83W | Y
Secondary | 29,000 μs
5253.08 μs | Cesium/
URQ-11 | FPN-41 (Tmr)
FPN-42 (Xmtr) | 625 ft
Tower | 300 KW | | | French Frigate
Shoals | 23-52-05, 23N
166-17-19, 60W | System
Monitor | | 5C/5P | SPN-29 (Revr) | | | Controls X & Y. | Table B-1h #### Southeast Asia Chain - Rate SH3 (59700 µsec.) | Station | Coordinates | Chatter. | Coding | | Major Equipment | Radiated | | | |-----------------------|---------------------------------|---------------------|-------------------------------|------------------------|-------------------------------|--------------------|---------------|-------------------| | | Latitude &
Longitude | Station
Function | Delay &
Baseline
Length | Frequency
Standards | LORAN~C
Equipment | Xmiting
Antenna | Peak
Power | Remarks | | Sattahip,
Thailand | 12-37-06. 91N
100-57-36. 58E | Master | | Cesium/
Rubidium | FPN-46 (Tmr)
FPN-44 (Xmtr) | 625 ft
Tower | 400 KW | | | Campang.
Thailand | 18-19-34, 19N
99-22-44, 31E | X
Secondary | 11,000 μs
2183.11 μs | Cesium/
Rubidium | FPN-46 (Tmr)
FPN-44 (Xmtr) | 625 ft
Tower | 400 KW | | | Con Son, RVN | 08-43-20. 18N
106-37-57. 39E | Y
Secondary | 27,000 μs
2522.07 μs | Cesium/
Rubidium | FPN-46 (Tmr)
FPN-44 (Xmtr) | 625 ft
Tower | 400 KW | | | Tan My, RVN | 16-32-43.13N
107-38-35.39E | Z
Secondary | 41,000 μs
2807.28 μs | Cesium/
URQ-14 | FPN-46 (Tmr)
FPN-44 (Xmtr) | 625 ft
Tower | 400 KW | ATLS Station. | | Udorn,
Thailand | 17-22-44.20N
102-47-12.40E | System
Monitor | | URQ-14 | FPN-46 (Tmr) | | | Controls X, Y, Z. | #### U.S. Naval Observatory Washington, D.C. 20390 Table B-1i Daily Phase Values Series 4 17 October 1973 LORAN-D Transmissions No. 350 Experimental transmissions of precise time are available in the western part of the United States via the LORAN-D system. These transmissions are compatible with LORAN-C timing receivers. TOC tables and computed propagation time delays between user monitoring stations and any of the transmitting stations can be obtained from USNO. The chain operates with a repetition rate of 49,300 microseconds. Coordinates and total emission delays are: | Glendale, Nevada (M) | 36° 4 | 41¹ | 17!! 6 N, | $114^{\rm O}$ | 381 | 39'! 3 W | ON TOC | |----------------------------|-------------------|-----|-----------|--------------------|----------------|------------------|--------------------| | Palmdale, California (SA) | 34° 3 | 321 | 40"5 N, | $117^{\rm O}$ | 51† | 17".2 W | 12,255.0 Microsec. | | Middlegate, Nevada (SB) | 39 ⁰ 1 | 171 | 08" 2 N, | $118^{\mathbf{o}}$ | 00^{\dagger} | 53 '! 9 W | 24,380.0 Microsec. | | Little Mountain, Utah (SC) | 41° | 14† | 46" 9 N, | 112° | 13' | 25".4 W | 36,830.0 Microsec. | Effective 23 Oct. 1973 the transmission schedule of the master station (M) will be 1800 to 0200 UT seven days a week and of the slave stations (SA, SB, SC) will be 2000 to 2400 UT seven days a week. Any changes in transmission schedule will be announced in Series 4. Continued U.S. Naval Observatory Washington, D.C. 20390 Table B-1i (Continued) 17 July 1974 Daily Phase Values and Time Differences Series 4 No. 389 The coordinates and total emission delays of the west coast U.S.A. LORAN-D stations are as follows: | Master Lake Meade Aux, Nellis AFB, Nv | 36 ⁰ | 14' | 57'! 296N | 114 ⁰ | 581 | 57 ' ! 45 9 W | ON TOC | |---------------------------------------|-----------------|-----|-----------|------------------|-----|-----------------------------|--------------| | A Slave Pearblossom, Ca | 34^{0} | 32† | 40'! 453N | 117 ⁰ | 51' | 17". 220W | 12,077.30 μs | | B Slave Fallon, Nv | $39^{\rm O}$ | 31' | 00".402N | 118 ⁰ | 541 | 48'! 054W | 24,675.14 μs | | C Slave Little Mountain, Ut | $41^{\rm o}$ | 141 | 46'! 924N | $112^{\rm O}$ | 13' | 25" 413W | 37,019.61 µs | | Monitor China Lake NWC, Ca | 35^{0} | 41' | 14!! 393N | 117 ⁰ | 451 | 16". 168W | ,, | The chain is maintained on time to the UTC time scale every day between the hours of 1900 and 2300 UT. For more details see time service announcement Series 9, No. 86, of 19 Jul. 1974. Table B-2 LORAN-C Basic Group Repetition Rates and Periods | Basic
Designator | Rate
(pps) | Corresponding Period
for Specific Rate 0
(µsec) | |---------------------|---------------|---| | SS | 10 | 100,000 | | SL | 12-1/2 | 80,000 | | SH | 16-2/3 | 60,000 | | s | 20 | 50,000 | | L | 25 | 40,000 | | Н | 33-1/3 | 30,000 | Table B-3 LORAN-C Group Repetition Periods for Specific Rates | Specific | Basic Repetition Rate (µsec) | | | | | | | | | | | |----------|------------------------------|---------|------------------|--------|--------|-----------------|--|--|--|--|--| | Rate | SS | SL | SH | S | L | Н | | | | | | | 0 | 100,000 | 80,000 | 60,000 | 50,000 | 40,000 | 30,000 | | | | | | | 1 | 99,900 | 79,900 | 5 9 , 900 | 49,900 | 39,900 | 29,900 | | | | | | | 2 | 99, 800 | 79, 800 | 5 9 , 800 | 49,800 | 39,800 | 2 9 ,800 | | | | | | | 3 | 99,700 | 79, 700 | 59 , 700 | 49,700 | 39,700 | 29,700 | | | | | | | 4 | 99,600 | 79,600 | 5 9 ,600 | 49,600 | 39,600 | 29,600 | | | | | | | 5 | 99,500 | 79,500 | 5 9 , 500 | 49,500 | 39,500 | 29,500 | | | | | | | 6 | 99,400 | 79,400 | 5 9 ,400 | 49,400 | 39,400 | 2 9,4 00 | | | | | | | 7 | 99,300 | 79,300 | 5 9, 300 | 49,300 | 39,300 | 29,300 | | | | | | | Code | | Pulse Phase in Degrees | | | | | | | | | | | |-------|---|------------------------|-----|-----|---|-----|-----|-----|--|--|--|--| | Group | 1 | 2 | 3 | 4 | 5 | 6 | . 7 | 8 | | | | | | M-1 | 0 | 0 | 180 | 180 | 0 | 180 | 0 | 180 | | | | | | M-2 | 0 | 180 | 180 | 0 | 0 | 0 | 0 | 0 | | | | | | S-1 | 0 | 0 | 0 | 0 | 0 | 180 | 180 | 0 | | | | | | S-2 | 0 | 180 | 0 | 180 | 0 | 0 | 180 | 180 | | | | | | | 1 | Į | | 1 | | } | 1 | | | | | |